SECONO DE CONTRACTOR CONTRA NATIONAL BUREAU OF STANDARDS MICROSOPY RESOLUTION TEST CHART AD A15.8542 | | 0,1 | 10 | 3.5 | <b>&gt;</b> | | | |-----|--------|----|-------|-------------|----------|--------------| | | | | | | | | | £ . | - L. G | TV | C . 1 | SCEE | CATION O | SE THIS PARE | | REPORT DOCUMENTATION PAGE | | | | | | | | | | | | |--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------|---------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--|--|--|--|--|--| | 18 REPORT SECURITY CLASSIF CATION | | 1b. RESTRICTIVE MARKINGS | | | | | | | | | | | Unclassified | and the second s | | | | | | | | | | | | 28 SECURITY CLASS-FICATION AUTHORITY | 3 DISTRIBUTION AVAILABILITY OF REPORT | | | | | | | | | | | | | and have an error of manager a manager and the company | Abonoved for public release: distribution | | | | | | | | | | | ZB DECUASS FICATION DOWNGRADING SCHED NOTE: | unlimited | | | | | | | | | | | | 4 PERFORMING ORGAN ZATION REPORT NUM | 25 <b>2 2</b> | 6 MONITORING CROAN ZATION REPORT NUMBERIS. | | | | | | | | | | | | | | | | | | | | | | | | | | FOSR-TR- 85-0554 | | | | | | | | | | | | 6b. OFFICE SYMBOL If applicable | Ta NAME OF MONITORING ORGANIZATION | | | | | | | | | | | lefschetz Genter for | | | | | | | | | | | | | Ovnamical Systems | | AT 1500 | | | | | | | | | | | 6c ACCRESS City State and /IF Clase | | TELACORESS (City State and ZIP Code | | | | | | | | | | | If its for it was fee Mathemati | | 80co, 410<br>8t15/mo 478, 1.1. 2188148448 | | | | | | | | | | | Brown untwarsty. Praviaente. | 1 <b>.</b> | o in the structure of t | | | | | | | | | | | 36 NAME OF FUNDING SPONSOFING SECONDED IS PRODUCED FOR THE DESTRIBUTION NUMBER | | | | | | | | | | | | | CASAN ZATION | 300 300 300 300 300 300 300 300 300 300 | | | | | | | | | | | | AFOSR | NM. | AF0SR-84-03 | 29E | | | | | | | | | | Sc. ADDRESS (City, State and ZIP Code) | and the second s | 10 SOURCE OF FUNDING NOS | | | | | | | | | | | 31dg. 410 | PROGRAM | PROJECT | TASK | WORK UNIT | | | | | | | | | Solling AFB, D.C. 20332-6448 | 3 | ELEMENT NO. | ٧٥. | <b>№</b> 0. | NO. | | | | | | | | 11 TITLE Include Security Classification, Ident | | 61102F | : 2304 | Al | | | | | | | | | Under Approximation for an E | • | Value Problem | | | | | | | | | | | 12. PERSONAL AUTHORIS) | HIDEIC COMMUNICALIA | Adiae Lighte. | | | | | | | | | | | Karl Kunisch and L. W. White | | | | | | | | | | | | | . a. TYPE OF REPORT . 136. TIME C | 14 DATE OF REPOR | TE OF REPORT . Yr . Mo., Day 15. PAGE COUNT | | | | | | | | | | | Intering FROM | TO | April 1985 36 | | | | | | | | | | | 16. SUPPLEMENTARY NOTATION | | | | | | | | | | | | | | | | | | | | | | | | | | 17. COSATI CODES | 18. SUBJECT TERMS (C. | | | | AND THE RESIDENCE OF THE PROPERTY PROPE | | | | | | | | FELD GROUP SUB 3R. | G4lerkin appr | | | • • | er, | | | | | | | | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | 3 | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | | | | | | The second secon | | | | | | | | | | | | | 19 ABTRACT Continue on receive finecessary and Lentify by block number | | | | | | | | | | | | | Necessary and sufficient conditions for identifiablility of the diffusion coefficient in | | | | | | | | | | | | | Salankin approximations to a two goint boundary value chooler are derived for various | | | | | | | | | | | | | ondices of Galenkin sub-spaces. The results are funithen used to investigate output | | | | | | | | | | | | | least squares identifiability and output least squares stability of the diffusion | | | | | | | | | | | | | coefficient. | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | วิธิกราชาชินที่ โรง โล้ง คับเกียกับ โรง โรค โลลธา จัน | rigina o rigina perdenta da manda de manda de la perdenta del perdenta de la perdenta de la perdenta del perdenta de la del la perdenta del perdenta del la perd | 21 165 1943 1 F-3. | | gan oN | Company of the same | | | | | | | | ing, als fed in 1 mited XI save as let | * · | rolasofffad | | | | | | | | | | | and the state of t | in a 200 to 1,12 ft some in the second | en et elle en | | | | | | | | | | | VOSINAME DE RESPONSIBLE NOVVIDUAL | | 225 TENERHONE N<br>7:00 to Ania 7: | | 226 UFF 08.5+ | Medu . | | | | | | | | in. Marc I. Jantos | 67-42 | | 1, 1 | | | | | | | | | このできないとは、これのなどのでき、こののののでは、これできないできる。これできないのでは、これではないのできない。 これできない これできない これできない これできない これできない これできない これできない これできない これできない これにはない これできない これできな ### IDENTIFIABILITY UNDER APPROXIMATION FOR AN ELLIPTIC BOUNDARY VALUE PROBLEM by Karl Kunisch and L. W. White April 1985 LCDS #85-13 DISTRIBUTION STATEMENT A Approved for public releases Distribution Unlimited ## IDENTIFIABILITY UNDER APPROXIMATION FOR AN ELLIPTIC BOUNDARY VALUE PROBLEM by Karl Kunisch Division of Applied Mathematics Brown University Providence, Rhode Island and Institut für Mathematik Technische Universität Graz A-8010 GRAZ, AUSTRIA and L. W. White Department of Mathematics The University of Oklahoma Norman, Oklahoma 73019 April 1985 Research in part supported by the Fonds zur Förderung der Wissenschaftlichen Forschung, Austria, No. S3206, and by Air Force Office of Scientific Research under contract No. AF-AFOSR 84-0398 (5-28393). <sup>\*\*</sup> Research in part supported by the Air Force Office of Scientific Research under contract No. AF-AFOSR 84-0271. #### Abstract Necessary and sufficient conditions for identifiability of the diffusion coefficient in Galerkin approximations to a two point boundary value problem are derived for various choices of Galerkin subspaces. The results are further used to investigate output least squares identifiability and output least squares stability of the diffusion co-California Jyondain efficient. Key Words: Parameter estimation; stability of output least squares problem, boundary value problem. on digers; matrices (matternatives . # Identifiability Under Approximation for an Elliptic Boundary Value Problem #### 1. Introduction In this note we study the following boundary value problems: $$-(au_{x})_{x} + cu = f \text{ in } (0,1)$$ $$(1.1)$$ $$u_{x}(0) - u_{x}(1) = 0.$$ Let I=(0,1) and $f\in L^2(I)$ . Recall that if $a\in H^1(I)$ with $a(x)\geq \alpha>0$ and $c\in L^2(I)$ with $c(x)\geq c>0$ a.e., then there exists a unique solution u=u(a) of (1.1) in $H^2(I)$ . We are concerned with the identification of the coefficient a, given information of the solution u(a) and in particular we will study the injectivity of the mapping $a^M \to u^N(a^M)$ where $a^M$ is some approximation to a and $u^N$ an approximation to u. At first we describe the problem in a more general context. Let $\mathcal{L}$ : $H^2(I) + Z$ be a continuous linear operator from the solution space to the observation space Z describing the type of available information of the state u. To determine the coefficient corresponding to an observation $z \in Z$ of the system that is modelled by (1.1) the following output least squares formulation is used frequently: (1.2) minimize $$|\mathcal{L}u(a) - z|_Z^2$$ . Here the set $Q_{ad}$ of admissible parameters is chosen such that the existence of a solution of (1.2) is guaranteed. For example, if n observations $\{z_k\}_{k=1}^n$ taken at the points $\{x_k\}_{k=1}^n$ are available, we may take $Z = \mathbb{R}^n$ with $\mathcal{L}: H^2(I) \to \mathbb{R}^n$ defined by $\mathcal{L}u = \{u(x_k)\}_{k=1}^n$ . In this case (1.2) becomes (1.3) minimize $$\sum_{k=1}^{n} |u(x_k;a) - z_k|^2$$ . Alternatively one might have distributed observations $z \in L^2(I)$ , or using the data $\{z_k\}_k^n$ at $\{x_k\}_{k=1}^n$ one might want to obtain a function $z \in L^2(I)$ either by interpolation or least squares regression; for $\mathscr L$ we would then take $\mathscr Lu = u$ and the optimization problem becomes (1.4) minimize $$|u(a) - z|^2$$ $$Q_{ad}$$ In either case an appropriate choice for $Q_{ad}$ would be $$Q_{ad} = \{a \in H^1: a(x) \ge \alpha > 0, |a|_{H^1} \le \delta\},$$ with $\gamma > \alpha$ , [6]. Defining the attainable set $\mathscr{V} = \mathscr{C}u(a)$ : $a \in Q_{ad}$ one may view the optimization problem (1.2) as having two parts: - (i) given $z \in Z$ find $z_{proj}$ , the projection of z on $\mathscr{Y}$ , - (ii) given $z_{proj}$ find $\overline{a} \in Q_{ad}$ such that $\mathcal{L}u(\overline{a}) = z_{proj}$ . Assuming the existence of $z_{proj}$ , the uniqueness of $z_{proj}$ depends on the geometry of $\mathscr{V}$ . In (ii) there exists an $\overline{a}$ such that $\mathscr{U}(\overline{a}) = z_{proj}$ by definition of $Q_{ad}$ . The question of uniqueness of such an $\overline{a}$ arises and it is guaranteed if $\phi$ : $a \to \mathscr{U}(a)$ is injective at $\overline{a}$ . Injectivity of $\Phi$ at $\overline{a}$ is called <u>identifiability</u> of a at $\overline{a}$ . The above mentioned uniqueness problems are rather involved in general, see, e.g., [2; 7, Appendix], and [11] for a hyperbolic equation. When solving (1.2) on a computer it is necessary to replace (1.1)-(1.2) by a finite dimensional problem. This is done by approximating both the solutions of (1.1) and the set $Q_{ad}$ by functions from finite dimensional function spaces. A finite dimensional version of the minimization problem (1.2) is then solved to obtain an estimate for the unknown coefficient a (compare e.g., [1], [5]). Again the existence and uniqueness questions analogous to the two steps (i) and (ii) above can be considered. The main purpose of this investigation is the study of the uniqueness for the finite dimensional analog of (ii). If for a chosen approximation of a by $a^M$ the mappings $a^M + u^N(a^M)$ is injective at $\overline{a}^M$ , then a is called <u>identifiable under approximation</u> at $\overline{a}^M$ . The related question for parabolic equations in dimension one has been treated in [4]. Our results below indicate that the injectivity of a depends upon certain rank conditions that imply compatibility conditions upon the spaces used to approximate the coefficient a and the solution u(a). It will be seen that a may be identifiable under approximation without the known sufficient conditions for identifiability of a in (1.1) being satisfied [9]. The results here, although depending on the choice of Neumann boundary conditions can easily be adapted to different boundary conditions. In section 2 we formulate the discrete problems and give general conditions for identifiability under approximation. In section 3 we examine several concrete examples and obtain necessary and sufficient conditions for identifiability under approximation for these cases. Identifiability will be guaranteed if there is a sufficient amount of movement in the observations. On the other hand, if the coefficient is assumed to be known at points where the observations are stationary, then it can still be identifiable at the remaining parts of the domain (0,1). Section 4 is devoted to the problem of continuous dependence of the solution of the descretized version of (1.3) or (1.4) on the observation z and Q<sub>ad</sub>. Sufficient conditions for output least squares identifiability (OLSI) [2] and output least squares stability (OLSS) [3] are given. Finally, in section 5 we report the findings of a numerical experiment that supports the practical relevance of our results. #### 2. Basic Results To approximate (1.2) by the standard finite element method [10] let $\{B_i\}_{i=0}^N$ and $\{\phi_j\}_{j=1}^M$ be sets of linearly independent functions defined on I with $B_i \in H^1(I)$ and $\phi_j$ piecewise continuous. Let $A^M = \text{span}\{\phi_j \colon j=1,\ldots,M\}$ and $H^N = \text{span}\{B_i \colon i=0,\ldots,N\}$ . Setting $$\overline{u}^{N} = \sum_{i=0}^{N} \mu_{i}^{B}_{i}$$ and $a^{M} = \sum_{j=1}^{M} a_{j}^{M} \phi_{j}$ we have upon integration by parts of (1.1) with u replaced by $u^{N}$ : $$\sum_{i=0}^{N} \mu_{i} < aB_{i,x}, B_{k,x} > + \sum_{i=0}^{N} \mu_{i} < cB_{i}, B_{k} > = < f, B_{k} > \text{ for } k = 0, ..., N,$$ where $<\cdot$ , > denotes the inner product in $L^2$ . Replacing a by $a^M$ it follows that $$\sum_{i=0}^{N} \mu_{i} \sum_{j=1}^{M} a_{j}^{M} \langle \phi_{j} B_{i,x}, B_{k,x} \rangle + \sum_{i=0}^{N} \mu_{i} \langle cB_{i}, B_{k} \rangle = \langle f, B_{k} \rangle,$$ for $k = 0, ..., N$ . Rearranging the summations in this last expression we arrive at (2.1) $$\sum_{j=1}^{M} a_{j} \sum_{i=0}^{N} \langle \phi_{j} B_{i,x}, B_{k,x} \rangle \mu_{i} + \sum_{i=0}^{N} \langle cB_{i}, B_{k} \rangle \mu_{i} = \langle f, B_{k} \rangle$$ for $k = 0, ..., N$ . We now make the following definitions: $H_j$ and K are $(N+1) \times (N+1)$ matrices with the (i,k)-th elements given by $$(H_j)_{i,k} = \langle \phi_j B_{i,x}, B_{k,x} \rangle$$ and $(K)_{i,k} = \langle cB_i, B_k \rangle$ , for i,k = 0,...,N; j = 1,...,M. Similarly $\tilde{f} \in \mathbb{R}^{N+1}$ , $\tilde{\mu} \in \mathbb{R}^{N+1}$ and $\tilde{a}^M \in \mathbb{R}^M$ are given by $$(\tilde{\mathbf{f}})_k = \langle \mathbf{f}, \mathbf{B}_k \rangle$$ , $(\tilde{\mu})_i = \mu_i$ and $(\tilde{\mathbf{a}}^M)_j = \mathbf{a}_j^M$ . With this notation (2.1) becomes (2.2) $$\sum_{j=1}^{M} a_{j}^{M} H_{j} \tilde{\mu} + K \tilde{\mu} = \tilde{\mathbf{f}},$$ where we used the symmetry of $H_j$ and K. Thus we obtain a mapping $\widetilde{a}^M \to \widetilde{\mu}(\widetilde{a}^M)$ from $\mathbb{R}^M$ into $\mathbb{R}^{N+1}$ or, equivalently, $a^M \to u^N(a^M)$ , $a^M = \sum\limits_{j=1}^M a_j^M \phi_j$ , from $A^M$ to $H^N$ , that is well defined as long as $\sum\limits_{j=1}^M a_j^M H_j + K$ is invertible. For example, if $c \ge 0$ and $\{B_i, x\}_{i=0}^N$ are linearly independent, then $\sum\limits_{j=1}^M a_j^M H_j + K$ is invertible for all $$\tilde{\mathbf{a}}^{M} \in A = \{\tilde{\mathbf{a}}^{M} \in \mathbb{R}^{M} : \sum_{j=1}^{M} (\tilde{\mathbf{a}}^{M})_{j} \phi_{j} > 0 \text{ on } I\}.$$ Similarly, if $c \ge \gamma > 0$ as assumed throughout, then again $\sum_{i=1}^{n} H_{i} + K$ is invertible for all $\tilde{a}^M \in A$ . We now define identifiability of $\tilde{a}^M = col(a_1^M, ..., a_k^M)$ in (2.2). <u>Definition 2.1</u>. The parameter $\tilde{a}^M \in A$ in (2.2) is called identifiable if $\tilde{\mu}(\tilde{a}^M) = \tilde{\mu}(\tilde{b}^M)$ implies $\tilde{a}^M = \tilde{b}^M$ for all $\tilde{b}^M \in A$ . For a specific choice of approximation of a in (1.1) by $a^M$ , we say that a is identifiable under approximation at $a^M$ if $a^M$ is identifiable. Theorem 2.1. Let $\{\phi_j\}_{j=0}^M$ and $\{B_i\}_{i=0}^N$ be linearly independent, $c(x) \ge \underline{c} > 0$ and $\widetilde{a}^M \in A$ . Then $\widetilde{a}^M \in A$ is identifiable if and only if the vectors $\{H_j\widetilde{\mu}(\widetilde{a}^M)\}_{j=1}^M$ are linearly independent. <u>Proof.</u> Using (2.2), linear independence of $H_j\tilde{\mu}(\tilde{a}^M)$ clearly implies identifiability of $\tilde{a}^M$ . Conversely assume that there exists a nontrivial vector $(\alpha_1,\ldots,\alpha_M)\in\mathbb{R}^M$ with (2.3) $$\sum_{j=1}^{M} \alpha_j H_j \widetilde{\mu}(\widetilde{a}^M) = 0.$$ Then $\sum\limits_{j=1}^{M} (a_j^M - \epsilon \alpha_j) \phi_j > 0$ for some sufficiently small $\epsilon > 0$ and $\widetilde{a}_1^M$ given by $(\widetilde{a}_1^M)_j = a_j^M - \epsilon \alpha_j$ satisfies $\widetilde{a}_1^M \in A$ . Multiplying (2.3) by $\epsilon$ and subtracting it from (2.2) we find that $\widetilde{\mu}(\widetilde{a}^M) = \widetilde{\mu}(\widetilde{a}_1^M)$ . This ends the proof. Since $H_j: \mathbb{R}^{N+1} \to \mathbb{R}^{N+1}$ , for $j=1,\ldots,M$ , we have the following: Corollary 2.1. If M > N+1, then $\tilde{a}^M$ in (2.2) is not identifiable. Corollary 2.2. If $\tilde{\mu}(\tilde{a}^M) \in \text{Ker}(H_j)$ for some j = 1, ..., M, then $\tilde{a}^M$ is not identifiable. <u>Proof.</u> If $\tilde{\mu}(\tilde{a}^M) \in \text{Ker}(H_j)$ then the set $\{H_j \tilde{\mu}(\tilde{a}^M)\}_{j=1}^M$ is linearly dependent and the result follows from Theorem 2.1. Remark 2.1. Corollary 2.2 should be compared with the condition $|u_{\chi}| \ge k_1 > 0$ which is known to be a sufficient condition for identifiability of a in the infinite dimensional problem (1.1) [9]. Definition 2.2. The coordinates $\{\widetilde{a}_{j_{k}}^{M}\}_{k=1}^{\widehat{M}}$ , $\widehat{M} \leq M$ , of the parameter vector $\widetilde{a}^{M} \in A$ are called identifiable if $\widetilde{\mu}(\widetilde{a}^{M}) = \widetilde{\mu}(\widetilde{b}^{M})$ and $\widetilde{a}_{j}^{M} = \widetilde{b}_{j}^{M}$ for all $j \neq j_{k}$ , $k = 1, ..., \widehat{M}$ imply $\widetilde{a}^{M} \approx \widetilde{b}^{M}$ , for all $\widetilde{b}^{M} \in A$ . Proposition 2.1. The coordinates $\{\tilde{a}_{j_k}^M\}_{k=1}^{\hat{M}}$ of $\tilde{a}^M \in A$ are identifiable if and only if the vectors $\{H_{j_k}\tilde{\mu}(\tilde{a}^M)\}_{k=1}^{\hat{M}}$ are linearly independent. The proof is obvious from that of Theorem 2.1. #### 3. Several Examples In this section we consider several concrete examples and determine their identifiability properties. We point out that here we use $\,N\,$ to denote the number of subintervals of $\,I\,$ and $\,N\,$ and $\,M\,$ of the previous section are a function of this $\,N\,$ . <u>Case 1</u>. Let I be partitioned into N subintervals of length 1/N. For i = 0,...,N define the linear spline basis functions (3.1) $$B_{i}(x) = \begin{cases} Nx-i+1, & \frac{i-1}{N} \leq x \leq \frac{i}{N}, \\ -Nx+i+1, & \frac{i}{N} \leq x \leq \frac{i+1}{N}, \\ 0 & \text{otherwise,} \end{cases}$$ and for j = 1,...,N the 0-th order splines (3.2) $$\phi_{j}(x) = \begin{cases} 1, & \frac{j-1}{N} \leq x \leq \frac{j}{N}, \\ 0 & \text{otherwise.} \end{cases}$$ Thus N and M of the previous section are both N here. We approximate the solution u of (1.1) by linear splines and the coefficient a by constant splines. It is straightforward to compute the $(N+1) \times (N+1)$ matrices $H_j$ , $j=1,\ldots,N$ : Let $\tilde{\mu} = \tilde{\mu}(\tilde{a}^M) = \text{col}(\mu_0, \dots, \mu_N)$ with $\tilde{a}^M \in A$ . Then $$H_{j}\widetilde{\mu} = N \begin{pmatrix} 0 \\ 0 \\ \mu_{j-1} - \mu_{j} \\ -\mu_{j-1} + \mu_{j} \\ 0 \\ 0 \end{pmatrix} \cdots j .$$ Now set $\beta_j = \mu_j - \mu_{j-1}$ for $j=1,\ldots,N$ . To study the linear independence of the vectors $\{H_j\widetilde{\mu}\}_{j=1}^N$ , note that $$(H_1\tilde{\mu},\ldots,H_N\tilde{\mu}) = NB$$ where B is the $(N+1) \times N$ matrix Lemma 3.1. The vectors $\{H_j \tilde{\mu}\}_{j=1}^N$ are linearly independent if and only if $\beta \neq 0$ for all i = 1, ..., N. Proof. It is easily shown that B is row equivalent [8] to The control of the second t provided $\beta_i \neq 0$ for all i and $\{H_j \tilde{\mu}\}_{j=1}^N$ are linearly independent in this case. Conversely, if $\beta_i = 0$ for some i, then the column rank of B is less than N and linear dependence of $\{H_j \tilde{\mu}\}_{j=1}^N$ follows. Theorem 3.1. In Case 1, $\tilde{a}^M$ is identifiable, if and only if $\mu_i(\tilde{a}^M) \neq \mu_{i-1}(\tilde{a}^M)$ for all $i=1,\ldots,N$ . <u>Proposition 3.1.</u> The coordinates $\{\widetilde{a}_{j_k}^M\}_{k=1}^{\widehat{M}}$ of $\widetilde{a}^M$ are identifiable if and only if $\mu_{j_k}(\widetilde{a}^M) \neq \mu_{j_k-1}(\widetilde{a}^M)$ for all $k=1,\ldots,\widehat{M}$ . The interpretation of this result is that the parameter $\tilde{a}^M$ can only be identified at coordinates where the corresponding observations are non-stationary. Case 2. Let N be even and let I be partitioned into subintervals of length $\frac{1}{N}$ . The functions $B_i$ , $i=0,\ldots,N$ , are taken as in (3.1). Here, however, we define the functions $\phi_j$ for $j=1,\ldots,\frac{N}{2}$ by $$\phi_{j}(x) = \begin{cases} 1, & \frac{2(j-1)}{N} \leq x \leq \frac{2j}{N}, \\ 0 & \text{otherwise.} \end{cases}$$ Thus M of section 2 is $\frac{N}{2}$ now. We find in this case that the (N+1) × (N+1) matrices $H_j$ , for $j=1,\ldots,\frac{N}{2}$ are given by where the first entry of the nontrivial submatrix is in the 2j-2, 2j-2 position of $H_j$ . With $\tilde{\mu} = \tilde{\mu}(\tilde{a}^M) = \text{col}(\mu_0, \dots, \mu_N)$ as before we have $$H_{j}\tilde{\mu} = N \begin{pmatrix} 0 \\ \vdots \\ 0 \\ \mu_{2j-2} - \mu_{2j-1} \\ -\mu_{2j-2} + 2\mu_{2j-1} - \mu_{2j} \\ -\mu_{2j-1} + \mu_{2j} \\ 0 \\ \vdots \\ 0 \end{pmatrix},$$ where the first nonzero entry occurs in the 2j-2 coordinate. Setting $\beta_i = \mu_i - \mu_{i-1}$ for i = 1,...,N we thus have $$H_{j}\tilde{\mu} = N \begin{pmatrix} 0 \\ \vdots \\ 0 \\ -\beta_{2j-1} \\ \beta_{2j-1} - \beta_{2j} \\ \beta_{2j} \\ 0 \\ \vdots \\ 0 \end{pmatrix},$$ for $j=1,\ldots,\frac{N}{2}$ . To investigate the linear independence of $\{H_j\widetilde{\mu}\}_{j=1}^{N/2}$ , note that $$(H_1\tilde{\mu},\ldots,H_{N/2}\tilde{\mu}) = NB$$ where the $(N+1) \times \frac{N}{2}$ -matrix B is given by $$B = \begin{pmatrix} -\beta_1 & 0 & 0 & 0 \\ \beta_1 - \beta_2 & 0 & 0 & 0 \\ \beta_2 & -\beta_3 & 0 & 0 \\ 0 & \beta_3 - \beta_4 & 0 & 0 \\ 0 & 0 & 0 & \beta_{N-1} - \beta_N \\ 0 & 0 & 0 & \beta_N \end{pmatrix},$$ and the collection of vectors $\{H_j \tilde{\mu}\}_{j=1}^{N/2}$ is linearly independent if and only if rank(B) = $\frac{N}{2}$ . Lemma 3.2. In the Case 2 the vectors $\{H_j \tilde{\mu}\}_{j=1}^{N/2}$ are linearly independent if and only if $\beta_{2i-1} \neq 0$ or $\beta_{2i} \neq 0$ for $i=1,\ldots,\frac{N}{2}$ . Proof. The matrix B is row equivalent to $$\widetilde{B} = \begin{bmatrix} \beta_1 & 0 & & & 0 \\ \beta_2 & 0 & & & & \\ 0 & \beta_3 & & & & \\ & 0 & \beta_4 & \dots & & \\ & 0 & & 0 & & \\ & & & \beta_{N-1} \\ 0 & 0 & & & \beta_N \end{bmatrix}.$$ From this and the fact that the dimension of the column space of a matrix is equal to the rank of that matrix, the result follows. Theorem 3.2. In Case 2, $\tilde{a}^M$ is identifiable if and only if $\mu_{2i-1} \neq \mu_{2i-2}$ or $\mu_{2i} \neq \mu_{2i-1}$ for $i=1,\ldots,\frac{N}{2}$ . Case 3. Let I be partitioned into N subintervals of length $\frac{1}{N}$ . Again we take the functions $B_i$ , $i=0,\ldots,N$ to be those defined in (3.1). Further we set $\phi_i=B_i$ , $i=0,\ldots,N$ . Thus M of section 2 is N+1 here and both $\phi_j$ and $B_i$ are linear splines defined on the same mesh. In this case the structure of the (N+1) × (N+1) matrices $\{H_j\}_{j=0}^N$ is slightly more complicated than in Cases 1 and 2. These matrices are now given as follows: with the first entry in the (0,0)-element. For j = 1,...,N-1 we have where the first entry of the nontrivial submatrix appears in the (j-1, j-1) position of $H_{i}$ . Finally where the first nonzero entry occurs in the N-1, N-1 element. The vectors $\{H_j \tilde{\mu}\}_{j=0}^N$ are given by $$H_{0}\tilde{\mu} = \frac{N}{2} \begin{pmatrix} -(\mu_{1} - \mu_{0}) \\ \mu_{1} - \mu_{0} \\ 0 \\ \vdots \\ 0 \end{pmatrix}, \qquad H_{N}\tilde{\mu} = \frac{N}{2} \begin{pmatrix} 0 \\ \vdots \\ 0 \\ -(\mu_{N} - \mu_{N-1}) \\ \mu_{N} - \mu_{N-1} \end{pmatrix}$$ $$H_{j}\tilde{\mu} = \frac{N}{2} \begin{pmatrix} 0 \\ \vdots \\ 0 \\ \mu_{j-1} - \mu_{j} \\ -\mu_{j-1} + 2\mu_{j} - \mu_{j+1} \\ -\mu_{j} + \mu_{j+1} \\ 0 \\ \vdots \\ 0 \end{pmatrix},$$ where for j=1,...,N-1 the first entry occurs in row j-1. Setting $\beta_i = \mu_i - \mu_{i-1}$ for i=1,...,N we have $$H_{0}\tilde{\mu} = \frac{N}{2} \begin{bmatrix} -\beta_{1} \\ \beta_{1} \\ 0 \\ \vdots \\ 0 \end{bmatrix}, \quad H_{N}\tilde{\mu} = \frac{N}{2} \begin{bmatrix} 0 \\ \vdots \\ 0 \\ -\beta_{N} \\ \beta_{N} \end{bmatrix}, \quad H_{j}\tilde{\mu} = \frac{N}{2} \begin{bmatrix} 0 \\ \vdots \\ 0 \\ -\beta_{j} \\ \beta_{j} - \beta_{j+1} \\ 0 \\ \vdots \\ 0 \end{bmatrix},$$ for j = 1, ..., N-1. To investigate the linear independence of $\{H_j \tilde{\mu}\}_{j=0}^N$ note that $$(H_0\tilde{\mu},\ldots,H_N\tilde{\mu}) = \frac{N}{2}B$$ where the $(N+1) \times (N+1)$ matrix B is given by $$B = \begin{pmatrix} -\beta_1 & -\beta_1 & 0 & 0 \\ \beta_1 & \beta_1 - \beta_2 & & & & \\ 0 & \beta_2 & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & \\ & & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & \\ & & & & \\ & & & \\ & & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & &$$ Performing row operations on B we find the B is equivalent to $$\widetilde{B} = \begin{bmatrix} \beta_1 & \beta_1 & 0 & 0 & 0 & 0 \\ 0 & \beta_2 & \beta_2 & & & & & \\ & 0 & \beta_3 & & & & & \\ & & 0 & \beta_3 & & & & \\ & & & 0 & \beta_{N-1} & 0 \\ & & & & \beta_{N-1} & 0 \\ & & & & \beta_{N} & \beta_{N} \\ 0 & 0 & 0 & 0 & 0 \end{bmatrix}$$ We then see that B has rank less or equal to N and therefore we have Theorem 3.3. In case 3, $\tilde{a}^M \in A$ is not identifiable. If one decreases the number of $\phi_j$ 's in Case 3 then it is reasonable to expect that sufficient and necessary conditions for the identifiability of $\tilde{a}^M$ in the spirit of Cases 1 and 2 can be obtained. We verify this next for a particular choice of N and M. Moreover, in Section 5 we present a numerical experiment which tends to support this contention. <u>Case 4</u>. Let I be partitioned into 2N subintervals of length 1/2N. We choose the functions $B_i$ for i = 0, ..., 2N as $$B_{i}(x) = \begin{cases} 2Nx - i+1, & \frac{i-1}{2N} \leq x \leq \frac{i}{N}, \\ -2Nx + i+1, & \frac{i}{2N} \leq x \leq \frac{i+1}{2N}, \end{cases}$$ $$0 \quad \text{otherwise.}$$ For the functions $\phi_j$ we take $$\phi_{j}(x) = \begin{cases} Nx - j+1, & \frac{j-1}{N} \leq x \leq \frac{j}{N}, \\ -Nx + j+1, & \frac{j}{N} \leq x \leq \frac{j+1}{N}, \end{cases}$$ $$0 \quad \text{otherwise,}$$ for j = 0,...,N; thus M of section 2 is N+1. The $(2N+1) \times (2N+1)$ matrices $\{H_j\}_{j=0}^N$ are given as follows: with 3 in the (0,0) element, where the first entry of the nontrivial submatrix occurs in the 2(i-1), 2(i-1)-element and Let $\tilde{\mu} = \tilde{\mu}(\tilde{a}^M) = \text{col}(\mu_0, \dots, \mu_{2N})$ . Then we see that $$H_0\widetilde{\mu} = \frac{N}{2} \begin{pmatrix} 3\mu_0 - 3\mu_1 \\ -3\mu_0 + 4\mu_1 - \mu_2 \\ -\mu_1 + \mu_2 \\ 0 \\ 0 \end{pmatrix}, \quad H_N\widetilde{\mu} = \frac{N}{2} \begin{pmatrix} 0 \\ 0 \\ 0 \\ \mu_{2N-2} - \mu_{2N-1} \\ -\mu_{2N-2} + 4\mu_{2N-1} - 3\mu_{2N} \\ -3\mu_{2N-1} + 3\mu_{2N} \end{pmatrix}$$ and for j = 1, ..., N-1 $$H_{j}\tilde{\mu} = \frac{N}{2} \begin{pmatrix} 0 \\ \mu_{2i-2} - \mu_{2i-1} \\ -\mu_{2i-2} + 4\mu_{2i-1} - 3\mu_{2i} \\ -3\mu_{2i-1} + 6\mu_{2i} - 3\mu_{2i+1} \\ -3\mu_{2i} + 4\mu_{2i+1} - \mu_{2i+2} \\ -\mu_{2i+1} + \mu_{2i+2} \end{pmatrix},$$ where the first nonzero entry occurs in row 2(i-1). To investigate the linear independence of $\{H_j\tilde{\nu}\}_{j=0}^N$ we put $\beta_i = \mu_i - \mu_{i-1}$ for $i=1,\ldots,2N$ and observe that $$(H_0\tilde{\mu},\ldots,H_N\tilde{\mu}) = \frac{N}{2} B$$ where the $(2N+1) \times (N+1)$ matrix B is given by $$B = \begin{pmatrix} -3\beta_1 & -\beta_1 & 0 \\ 3\beta_1 - \beta_2 & \beta_1 - 3\beta_2 & 0 \\ \beta_2 & 3\beta_2 - 3\beta_3 & -\beta_3 \\ 0 & 3\beta_3 - \beta_4 & \beta_3 - 3\beta_3 \\ \beta_4 & 3\beta_4 - 3\beta_5 \\ 0 & 3\beta_5 - \beta_b \\ 0 & -\beta_{2N-3} \\ & & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & \\ & & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & &$$ Performing row operations on B we obtain an equivalent matrix $\tilde{\mathtt{B}}\colon$ $$\tilde{B} = \begin{pmatrix} 3\beta_1 & \beta_1 & 0 & 0 & 0 \\ \beta_2 & 3\beta_2 & 0 & & & & \\ 0 & 3\beta_3 & \beta_3 & & & & \\ & & \beta_4 & 3\beta_4 & & & \\ & & & & 3\beta_5 & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & &$$ which is of dimension $2N \times (N+1)$ . The vectors $H_j \tilde{\mu}$ are linearly independent if $rank(\tilde{B}) = N+1$ . Theorem 3.4. In Case 4, if $\mu_{2i-1} \neq \mu_{2i-2}$ or $\mu_{2i} \neq \mu_{2i-1}$ for all $i=1,\ldots,N$ and $(\mu_{2i-1}^{-\mu_{2i-2}})(\mu_{2i}^{-\mu_{2i-1}}) \neq 0$ for some $i=1,\ldots,N$ , where $\widetilde{\mu}=\widetilde{\mu}(\widetilde{a}^M)$ , then $\widetilde{a}^M\in A$ is identifiable. <u>Proof.</u> Let $\tilde{\alpha} = \operatorname{col}(\tilde{\alpha}_0, \ldots, \tilde{\alpha}_N) \in \mathbb{R}^{N+1}$ and $\tilde{B}\tilde{\alpha} = 0$ . Choose $i_1$ such that $\beta_{2i_1-1} \cdot \beta_{2i_1} \neq 0$ . Then $\alpha_{i_1-1} = \alpha_{i_1} = 0$ . Further $\alpha_{i} = 0$ for all other i, since $\beta_{2i-1} \neq 0$ or $\beta_{2i} \neq 0$ . This implies linear independence of the columns of $\tilde{B}$ and thus of B. Theorem 3.1 then implies the result. Theorem 3.5. In Case 4, if $\mu_1 - \mu_0 = \mu_2 - \mu_1 = 0$ or $\mu_{N-1} - \mu_{N-2} = \mu_{N-1} - \mu_{N-1} = 0$ or $\mu_{2i-1} - \mu_{2i-2} = \mu_{2i} - \mu_{2i-1} = \mu_{2i+1} - \mu_{2i} = \mu_{2i+2} - \mu_{2i+1} = 0$ for some $i = 2, \ldots, N-2$ , where $\widetilde{\mu} = \widetilde{\mu}(\widetilde{a})$ then $\widetilde{a}^M \in A$ is not identifiable. <u>Proof.</u> Under the assumptions of the theorem the column-rank of $\tilde{B}$ is not maximal and this implies the result. Remark 3.1. Four consecutive zeros in the $\beta_i$ 's do not necessarily imply nonidentifiability, provided the zeros start with an even index and are not at the "beginning" or "end" of the sequence $\{\beta_i\}$ ; in particular $\beta_{2i} = \beta_{2i+1} = \beta_{2i+2} = \beta_{2i+3} = 0$ with $2 \le i < N-2$ does not imply nonidentifiability. For example let N = 5, $\beta_1 = \beta_2 = \beta_3 = \beta_8 = \beta_9 = \beta_{10} = 1$ and $\beta_4 = \beta_5 = \beta_6 = \beta_7 = 0$ . Then $\{H_j \tilde{\mu}\}$ , $j = 0, \ldots, N$ , with $\beta_i = \mu_i - \mu_{i-1}$ , are linearly independent. Choosing $\mu_0$ and $\tilde{a}^M$ , we can thus calculate $\mu_i$ , $i = 1, \ldots, 2N$ and $\tilde{f}$ such that $\tilde{a}^M$ is identifiable and $\beta_{2i} = \ldots = \beta_{2i+3} = 0$ . Remark 3.2. The conditions of Theorems 3.1 - 3.4 are conditions on the variation of adjacent $\mu_i(\tilde{a}^M)$ -values. If this variation is sufficient, the identifiability of $\tilde{a}^M$ is guaranteed. The results indicate that the larger the difference between the dimension of the state space approximation and the dimension of the parameter space approximation is, the more likely it is that identifiability of the approximated coefficient holds. In [9] identifiability of a in (1.1) is studied under various conditions on the sign of $u_x$ and $u_{xx}$ . The most general condition implying identifiability of a is inf (max $|u_x|$ , $u_{xx}$ ) > 0. Clearly one can construct examples where this condition is not met but identifiability under approximation, e.g., according to one of the cases 1 - 4, of $\tilde{a}^M$ holds. #### 4. Two Stability Concepts In this section we discuss the application of two concepts of stability to the finite dimensional output least squares problem $$(P_M^N)$$ minimize $|u^N(a^M) - z|_{L^2}^2$ over C, where C is a convex and closed subset of $$Q_{ad}^{M} = \{a^{M} = \sum_{j=1}^{M} a_{j}^{M} \phi_{j} : a_{j}^{M} \in \mathbb{R}, a^{M}(x) \ge \alpha > 0, |a^{M}|_{H} 1 \le \gamma\},$$ and $u^N(a^M) = \sum_{i=0}^N \mu_i B_i$ , with $col(\mu_0, \dots, \mu_N) = \tilde{\mu}$ satisfying (2.2). The existence of a minimum $a_*^M$ of $(P_M^N)$ can easily be argued. The reason for introducing the set $C \subset Q_{ad}$ here is that for the first stability concept, uniqueness of solutions of $(P_M^N)$ is required and this cannot be guaranteed over all of $Q_{ad}$ . Here we consider $H^1$ -smooth approximating coefficients, some remarks on $L^\infty$ approximations are given further below. We investigate the continuous dependence of $a_*^M$ on z and also on $Q_{ad}^M$ when dealing with the second stability concept. For $C \subset Q_{ad}^M$ let $\mathscr{V}(C) = \{u^N(a^M) : a^M \in C\}$ denote the attainable set. <u>Definition 4.1.</u> [2] The parameter $a^M$ in (2.2) is called output least squares identifiable (OLSI) by $(P_M^N)$ over $C \subset Q_{ad}^M$ , if there exists a neighborhood $\tilde{\mathscr{V}}$ of $\mathscr{V}(C)$ such that for every $z \in \tilde{\mathscr{V}}$ the problem $(P_M^N)$ has a unique solution $a_*^M$ depending continuously on z. Let $A_{inj} \subset Q_{ad}$ be such that $\{H_j \tilde{\mu}(\tilde{a}^M)\}$ is linearly independent for every $a^M = \sum_{j=1}^M (\tilde{a}^M)_j \phi_j \in A_{inj}$ . As examples for such sets we can take neighborhoods in $Q_{ad}$ of points of identifiability in the sense of section 2. Theorem 4.1. Let $A_{inj}$ be as just described. Then $a^M$ in (2.2) is OLSI by $(P_M^N)$ over every closed convex subset C of $A_{inj}$ , provided that diam C is sufficiently small and z is sufficiently close to the $\mathscr{V}(C)$ . More precisely, $(P_M^N)$ has a unique solution $a_*^M$ depending Lipschitz-continuously on z as long as dist(z)(C) is sufficiently small. Proof. By ([2], Theorem 4) it suffices to show that $a^M + u^N(a^M)$ is twice continuously Fréchet differentiable with $a^M + u^N(a^M)$ injective on C. This is equivalent to the existence of continuous first and second order derivatives of $\widetilde{a}^M + \widetilde{\mu}^N(\widetilde{a}^M)$ with $\widetilde{a}^M$ such that $\sum_{j=1}^M (\widetilde{a}^M)_j \phi_j = a^M \in A_{inj} \text{ and injectivity of } \widetilde{\mu}_{\widetilde{a}^M}(\widetilde{a}^M) \text{ for every } a^M \in C.$ Let $\widetilde{\mu}_{\widetilde{a}^M}(\widetilde{a}^M; \widetilde{h}) = \widetilde{h}$ and $\widetilde{\mu}_{\widetilde{a}^M}(\widetilde{a}; \widetilde{h}, \widetilde{k}) = \widetilde{\xi}$ be the first, resp. second, derivative in directions $\widetilde{h}$ and $(\widetilde{h}, \widetilde{k})$ . Then (4.1) $$\tilde{\eta} = -L^{-1}(\Sigma h_j H_j \tilde{\mu}(\tilde{a}^M))$$ and (4.2) $$\tilde{\xi} = -L^{-1}(\Sigma k_j H_j \tilde{\eta} + \Sigma h_j H_j \tilde{\mu}_{\tilde{a}M}(\tilde{a}^M; \tilde{k})),$$ where $L = \sum a_j^M H_j + K$ and $\tilde{h} = col(h_1, ..., h_M)$ , $\tilde{k} = col(k_1, ..., k_M)$ , and the continuity assumptions follow. The injectivity of $\tilde{\mu}_{\widetilde{a}^{M}}(\tilde{a}^{M})$ is guaranteed by linear independence of $\{H_{i}\tilde{\mu}(\tilde{a}^{M})\}$ ; this ends the proof. To describe the second notion of stability we consider the case $C = Q_{ad}^{M}$ : $$(P_M^N)_w$$ minimize $|u^N(a^M) - z|^2$ over $Q_{ad}^M$ . のない。これは、これではないでは、これではないないない。これではないないです。 We study continuous dependence of local solutions of $(P_M^N)_w$ on $w = (z, \alpha, \delta) \in W$ , where $W = H^0 \times \mathbb{R} \times \mathbb{R}$ . Here W is endowed with the Hilbert-space product norm. We always assume $0 < \alpha < \gamma$ , so that $Q_{ad}^M$ is not empty and solutions of (2.2) and $(P_M^N)_w$ exist. Definition 4.2. [2] The parameter $a^M$ is called output least squares (OLS)-stable in $Q^M_{ad}$ at the local solution $a^M_0$ of $(P^N_M)_w^0$ , $w^0 \in W$ , if there exists a neighborhood $V(w^0)$ of $w^0$ in W, a neighborhood $V(a^M_0)$ of $a^M_0$ in $H^1$ and a constant $\kappa$ , such that for all $w = (z,\alpha,\gamma) \in V(w^0)$ there exists a local solution $a^M_w$ of $(P^N_M)_w$ with $a^M_w \in V(a^M_0)$ and for all local solutions $a^M_w \in V(a^M_0)$ of $(P^N_M)_w$ we have $$|a_{w}^{M} - a_{w0}^{M}|_{H^{1}} \leq \kappa |w-w^{0}|_{W}^{1/2}$$ . Remark 4.1. In comparing OLSI to OLS-stability we observe the following differences: OLSI requires uniqueness of the solutions of the minimization problem, whereas for OLS-stability, uniqueness is not required, with continuity being checked at each local solution. If OLSI holds, then the solutions depend on the observations in a Lipschitz continuous way, whereas OLS-stability only guarantees Hölder continuous dependence. Further, OLSI requires continuous dependence of the solutions on the observation only, whereas OLS-stability involves continuous dependence on the observations as well as on the admissible set Q<sub>ad</sub>. Output least squares stability is proved by techniques that guarantee stability of solutions of abstract optimization problems with respect to perturbations in the problem data, see [2] and the references given there. Let $A^M = \text{span } \{\phi_j\}_{j=1}^M$ and let $F(a^M)$ be the Lagrange functional associated with $(P^N_M)$ : $$F(a^{M}) = |u^{N}(a^{M}) - z|^{2} - \lambda * g(a^{M}),$$ where $\lambda^* \in C^* \times \mathbb{R}$ and ■ たいいいんじ にいる ないくいがい はいない アンフレンシンシン g: $$A^{M} \times W \rightarrow C^{*} \times \mathbb{R}$$ is given by $$g(a^{M}, w) = (\alpha - a^{M}, |a^{M}|_{H^{1}}^{2} - \gamma^{2}), w = (z, \alpha, \gamma).$$ Note that $\mathbf{a}^M \in Q_{ad}(w)$ if and only if $g(\mathbf{a}^M, w) \in \hat{K} = C_- \times \mathbb{R}_-$ , with $C_-$ and $\mathbb{R}_-$ the natural negative cones in C(I) and $\mathbb{R}_-$ . We shall frequently drop the index w and write $g(\mathbf{a}^M)$ and $Q_{ad}^M$ for $g(\mathbf{a}^M, w)$ and $Q_{ad}^M(w)$ . Theorem 4.2. Let $A^M = \operatorname{span}\{\phi_j\}_{j=1}^M$ be such that it contains the constant functions, let $(z^0,\alpha^0,\gamma^0) = w^0 \in W$ with $0 < \alpha^0 < \gamma^0$ and let $a_0^M = \sum\limits_{j=1}^M (\widetilde{a}_0^M)_j \phi_j$ be a local solution of $(P_M^N)_0$ . If $\{H_j \widetilde{\mu}(\widetilde{a}_0^M)\}_{j=1}^M$ are linearly independent vectors in $\mathbb{R}^{N+1}$ and $|u^N(a_0^M) - z|$ is sufficiently small, then $a_0^M$ is OLS-stable in $Q_{ad}^M(w^0)$ at the local solution $a_0^M$ of $(P_M^N)_{w^0}$ . For the proof of this theorem the following lemma on the regularity of the constraint set $Q_{ad}^{M}$ will be required; its proof is quite similar to that of Lemma 4.2 in [2] but will be included for the sake of completeness. Lemma 4.1. Let $A^M$ contain the constant functions. Then every $a^M \in \mathbb{Q}^M_{ad}$ is a regular point, i.e., $0 \in \inf\{g(a^M) + \mathscr{R}(g_{aM}(a^M)) - \hat{K}\} \subset \mathbb{C} \times \mathbb{R}$ , where $\mathscr{R}$ denotes the range of the mapping $g_{aM}(a^M)$ . Proof of Lemma 4.1. We need to show that $$0 \in \inf\{g(a^{M}) + g_{\underline{a}M}(a^{M})A^{M} - C_{\underline{\ }} \times \mathbb{R}_{\underline{\ }}\}$$ $$= \inf\{\alpha - a^{M} - h^{M} + C_{\underline{\ }}, |a^{M}|_{H^{1}}^{2} - \gamma^{2} + 2 \le a^{M}, h^{M} >_{H^{1}} + \mathbb{R}_{+} : h^{M} \in A^{M}\},$$ where we used that $g_M(a^M)h^M = (-h^M, 2 < a^M, h^M >_{H^1})$ . Let $(\phi, r) \in C \times \mathbb{R}$ with $|(\phi, r)|_{C \times \mathbb{R}} < \delta$ and $\delta > 0$ to be chosen sufficiently small. Note that $\phi - \min \phi \in C_+$ , and $\min \phi \in A^M$ . In view of the first component in (4.3) we decompose $\phi$ as $$\phi = \alpha - a^{M} - (\alpha - a^{M} - \min \phi) + \phi - \min \phi$$ and therefore $\phi \in \alpha - a^M - A^M + C_+$ . As for the second component in (4.3) observe that $$|a^{M}|_{H^{1}}^{2} - \gamma^{2} + 2 \langle a^{M}, \alpha - a^{M} - \min \phi \rangle_{H^{1}}^{2} = -|a^{M}|_{H^{1}}^{2} + 2 \langle a^{M}, \alpha - \min \phi \rangle_{H^{1}}^{2} - \gamma^{2}$$ $$\leq \alpha^{2} - \gamma^{2} + 2\delta |a^{M}|_{H^{1}}^{2}.$$ Thus, for $\delta$ sufficiently small one can choose $\tilde{r} \in \mathbb{R}_+$ such that $$r = |a^{M}|_{H^{1}}^{2} - \gamma^{2} + 2 < a^{M}, \alpha - a^{M} - \min \phi >_{H^{1}} + \tilde{r}$$ and, since $(\phi,r)$ was arbitrary, $a^{M}$ is shown to be a regular point. Proof of Theorem 4.2. We apply results on the stability of abstract optimization problems as summarized in section 3 of [2]. Due to the fact that $a^M + |u^N(a^M) - z^0|^2$ and $a^M + g(a^M, w^0)$ are twice continuously at $a_0^M$ and since the point $a_0^M \in \mathbb{Q}_{ad}^M$ is a regular point, it suffices to establish a lower bound on the second derivative of F at $\overline{a}^M$ . Let $\eta = u_M^N(a_0^M; h^M)$ and $\xi = u_{M,a}^N(a_0^M; h^M, h^M)$ for $h^M \in A^M$ . Then $$F_{a^{M},a^{M}}(a_{0}^{M};h^{M},h^{M}) = \langle u^{N}(a_{0}^{M}) - z,\xi \rangle_{H^{0}} + |\eta|_{H^{0}}^{2} - 2\lambda|h^{M}|_{H^{1}}^{2}$$ $$\geq -|u^{N}(a_{0}^{M}) - z|_{H^{0}}|\xi|_{H^{0}} + |\eta|_{H^{0}}^{2} - 2\lambda|h^{M}|_{H^{1}}^{2},$$ where $\lambda \leq 0$ is the Lagrange multiplier associated with the norm constraint. In view of (4.1), (4.2), the finite dimensionality of $A^M$ , and the linear independence of $\{H_j \tilde{\mu}(\tilde{a}_0^M)\}_{j=1}^M$ it follows that there exist constants $c_1$ and $c_2$ such that $$F_{a^{M},a^{M}}(a_{0}^{M};h^{M},h^{M}) \geq -c_{1}|u^{N}(a_{0}^{M}) - z|_{H^{0}}|h^{M}|_{H^{1}}^{2} + c_{2}|h^{M}|_{H^{1}}^{2},$$ so that for $|u^N(a_0^M) - z|$ sufficiently small there exists a constant $c_3$ with $$F_{a^{M},a^{M}}(a_{0}^{M};h^{M},h^{M}) \geq c_{3}|h^{M}|_{H^{1}}^{2};$$ from which the result follows [2; Theorem 3.2, 3.3]. Remark 4.2. If $Q_{ad}^M \subset L^\infty$ only and $|a^M|_{H^1} \leq \gamma$ is replaced by $|a^M|_{L^\infty} \leq \gamma$ in the definition of $Q_{ad}^M$ , then again one can show existence of solutions of $(P_M^N)$ and Theorem 4.1 holds with obvious modifications. The results leading to Theorem 4.2 need yet to be generalized to handle the nondifferentiable $L^\infty$ -norm constraint. #### 5. Numerical Results In this section we present some results of a numerical experiment to estimate the coefficient a in (1.1) given observations z of u. To solve (1.2) with C = I we consider (2.2) which defines a mapping $\widetilde{a}^M \to \widetilde{\mu}(\widetilde{a}^M)$ for $\widetilde{a}^M \in A$ , and the finite dimensional minimization problems (5.1) minimize $$\int_0^1 \left(\sum_{i=0}^N \mu_i(\tilde{a}^M) B_i - z\right)^2 dx.$$ For our experiments we imposed no constraints on $\widetilde{a}^M \in \mathbb{R}^M$ , although $\widetilde{\mu}(\widetilde{a}^M)$ is not well defined for some $\widetilde{a}^M$ . The basis functions $\phi_j$ and $B_j$ were chosen as linear spline functions with equidistant grid on (0,1). As data z we took the values of a solution of (1.1) by choosing the coefficient a and the observation $z(x) = u(x) = x^2(1-x)^2$ , and calculating $f = u - (au_x)_x$ from it. Using this f we then compute $\widetilde{\mu}$ from (2.2) as we solve (5.1). For the minimization the Newton-Raphson algorithm was used. In our calculations N=10 represents the number of subintervals used in the linear spline approximation for the solution of (1.1). Thus the dimension of the approximation space for the solution is 11. Further NBI is the number of subintervals of I that determine the linear spline approximation of a; the dimension of the approximation space for a is NBI + 1. A necessary condition for identifiability of $\tilde{a}^M$ is thus NBI + $1 \le 11$ , see Corollary 2.1. We show calculations for NBI = 4, 5, 6, 8 - 11, for the choice of a(x) = 1 + x. In the first five cases good results are obtained. Note that NBI = 5 and N=10 is a special case of Theorem 3.4. In the case NBI = 10, $\tilde{a}^M$ is not identifiable by Theorem 3.3. Numerically this is reflected by the appearance of oscillations as NBI approaches 10 from below, see the graphs for NBI = 9, 10, 11. The start-up value for the minimization routine was chosen as $\tilde{a}_0^M \equiv 2$ . We point out that a different scaling of the axes in the various graphs was utilized. We also show the graphs for $u^N(a^M)$ , when N = 10 and NBI = 9, 10, 11. The -graphs for the approximating solutions for NBI = 4, 5, 6, 8 are indistinguishable from NBI = 9. #### FIGURE 2 FIGURE 6 FIGURE 5 FIGURE 7 1D FLOW - NEUMAN B.C.S A=1+X, U=X+X+(1.0-X) ++2 N=10, NBI=11 A ESTIMATE A TRUE VALUE FIGURE A FIGURE 9 FIGURE 10 #### References - [1] Banks, H. T., P. L. Daniel and E. S. Armstrong: Parameter estimation for a static model of Maypole-hoop column antenna surfaces, ICASE Report 82-26, 1982. - [2] Chavent, G.: Local stability of the output least square parameter estimation technique, INRIA Research Report No. 136. - [3] Colonius, F. and K. Kunisch: Stability for parameter estimation in two point boundary value problems, submitted. - [4] Kunisch, K. and L. W. White: Parameter Identifiability Under approximation, to appear in Quarterly of Appl. Math. - [5] Kunisch, K. and L. W. White: Parameter estimation for elliptic equations in multi-dimensional domains with point and flux observations, to appear in Nonlinear Analysis, Theory, Methods and Applications. - [6] Kunisch, K. and L. W. White: Regularity properties in parameter estimation of diffusion coefficients in one dimensional elliptic boundary value problems, submitted. - [7] Levitan, B. J.: Distribution of Zeroes of Entire Functions, AMS Translations 5, Providence, 1964. - [8] Noble, B.: Applied Linear Algebra, Prentice-Hall Inc., Englewood Cliffs, 1969. - [9] Richter, G. R.: An inverse problem for the steady state diffusion equation, <u>SIAM J. Appl. Math.</u>, 41 (1981), 210-221. - [10] Schultz, M.: Spline Analysis, Prentice Hall, Englewood Cliffs, 1973. - [11] White, L. W.: Identification of a Friction Coefficient in a First Order Linear Hyperbolic Equation, Proceedings of the 1983 IEEE Control and Decision Conference. # END # FILMED 10-85 DTIC